"DSRC Nanoscopic Phonon Engineering Workshop" Booz Allen Hamilton, Arlington, May 9, 2005 #### **Phonon-Polariton Physics:** ## Thermal Conductivity, Phonon-Polariton Lasers and **Phonon Transistors in Nanostructures** Anvar Zakhidov on behalf of UTD PEOM Team NanoTech Institute University of Texas at Dallas Anvar A. Zakhidov, University of Texas at Dallas #### Outline: Motivation for Tuning Phonon K(T) in Our 2 Main Systems. System 1. Phonon-Polaritons: New Mechanism of Thermal Conductivity Phonon-Polariton Lasers **Overview of Phonon-Polaritonics** System 2. Carbon Nanotube Yarns and Sheets for Enhanced Thermal Conductivity Phonon Transistor with Charge Injection Gate | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|---|--|--| | 1. REPORT DATE 09 MAY 2005 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | | Physics: Thermal Control of Transistors in Nan | -Polariton | 5b. GRANT NUMBER | | | | | | Lasers and Phonon Transistors in Nanostructures | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NanoTech Institute University of Texas at Dallas | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO See also ADM0018 | otes
01., The original do | cument contains col | or images. | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | 33 | ALSI ONSIBLE I ERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Our Main Systems and Materials: ### 1. New Mechanism of Phonon-Polariton Thermal Conductivity 2. Carbon Nanotubes with Enhanced K(T) CNT in CNT Yarns and Oriented CNT bucky-aerogels Anvar A. Zakhidov, University of Texas at Dallas Our Main Concepts: "Solid State Heat Pipes" And "Phonon Transistor or Valve" Two types of heat pipes: 1. We predict an analog of optical fiber for heat transfer by light mixed with optical phonon 2. CNT are nanoscale analog of optical fibers in which phonons flow is ballistic and 1-d. Can it be a Heat-pipe How to preserve this ballistic transport and high K in fibers of CNTs and CNT dispersed in polymers? Giant K(T) = 3000 - 6000 W/mK, Predicted in SWCNT and measured in MWCNTs Wave-guide in which Phonon-Polariton can propagate like light and contribute to K(T) of low-K organic matter - Nano Tech Institute - 1. Optical Phonons dispersion is flat, group velocity small: no contribution to K(T) - 2. It can be really engineered: changed to Phonon-Polariton with large Vg and we found sizable contribute to thermal conductivity K(T). - 3. In Organic matter a **Phonon-Laser** is proposed, which can be pumped by heat and produce monochromatic and coherent IR - 4. In single Carbon nanotubes phonons are ballistic and Lm ~1 $\mu m,$ providing high K(T) for one CNT. Our Approach is to achieve and control high K(T) in real systems: - unbundle tubes: decrease Phonon-Phonon scattering both inter-tube and UP - coat tubes with polymers and mix into a matrix of low-K conjugated polymer at concentration lower or close to percolation for nano-scale distributed heat removal. - 5. Phonon-Transistor concept appeared as a result of tunable K(T) Anvar A. Zakhidov, University of Texas at Dallas ## **DoD Needs Better Cooling Systems for Electronic Warfare Chips** #### **High-performance Chip Dissipation** #### DARPA has a strong interest in Thermal Management: Previous HERETIC Program and Phonon Engineering Program are examples Anvar A. Zakhidov, University of Texas at Dallas UTD #### State-of-Art Heat Removal Circuitry Targets Fluids: Heat Sink Substrate Anvar A. Zakhidov, University of Texas at Dallas Mounted IC Devices #### Goal: Develop micro- and nano-scale solid state heat removal circuitry with control devices (valves, couplers, switches,etc.) which can be Ultimately integrated with electronic and photonic circuitry. This technology will be unique, since it will enable controllable, adaptable, distributed and programmable thermal management #### Impact: Efficient, compact and controllable (with active feedback) heat removal circuitry will enable design of low power, small form-factor DoD systems, such as radars, high performance computers, and other electronic and photonic warfare subsystems Anvar A. Zakhidov, University of Texas at Dallas #### Physical Concepts for Solid State Heat Pipes: - 1. Heat Transfer by Polaritons in Organic Thin Films - 2. Achieve high K(T) of Carbon Nanotubes with engineered Phonon-phonon interaction #### **Modes of Heat Transport** Anvar A. Zakhidov, University of Texas at Dallas # Phonon-Polaritons Contribution to Thermal Conductivity Prospects for Organic Phonon-Polariton Heat Pipes And Phonon-Polariton Laser Overview of Polaritonics (MIT, France,) # Thermal conductivity in solis: - Known: by phonons, photons, electrons - New: by Phonon-Polaritons - Bulk and Thin Films (Microcavity) - Ballistic regime: $\Lambda(\omega) > d$ - Statistical, diffusive regime $\Lambda(\omega) \ll d$ - Phonon-Polariton Microcavity Laser Anvar A. Zakhidov, University of Texas at Dallas #### **Motivation** •Contribution of phonon-polaritons to thermal conductivity has never been estimated (Klemens P.G. et al. Term. Conduct. (1988), 19, 453) - •Phonon-polaritons can have **very long** mean free paths $\Lambda(\omega)$ of mm and even cm **ballistic propagation** - •Enhancement of K(T) may be expected in nanostructures with sizes, d smaller than $\Lambda(\omega)$ In thick samples K(T) still can have contribution from polaritons ### What is phonon-polariton? Polariton is a mixed excitation, has phonon and electromagnetic components, and can propagate with high velocity # Phonon-Polaritons in Bulk: Dispersion and DOS Anvar A. Zakhidov, University of Texas at Dallas UT D PHOTONS: Radiative Contribution to Thermal Conductivity in ballistic regime (Landauer) $$J_{z} = 2\int (\frac{k^{2}}{(2\pi)^{3}})(\frac{1}{e^{\hbar\omega(k)/k_{B}T}-1})(\hbar\omega(k))(\frac{d\omega}{dk})dk\sin\theta\cos\theta d\phi$$ Total current $J = J_Z (T + \Delta T) - J_Z (T)$ $$\frac{J(T)}{\Delta T} \cong 26 \frac{k_{B}c}{\left(2\pi\right)^{2} \sqrt{\varepsilon_{\infty}}} \left(\frac{k_{B}T\sqrt{\varepsilon_{\infty}}}{\hbar c}\right)^{3}$$ ### **Ballistic Propagation** $$\varepsilon = \varepsilon_{\infty}$$ $$J(T) = 2\int_{0}^{\infty} \frac{q^{2}dq \sin \theta}{(2\pi)^{3}} \cos \theta \, \hbar \omega \, \frac{d\omega}{dq} \left[\eta_{hot} - \eta_{cold} \right]$$ $$\frac{J(T)}{\Delta T} = \frac{k_B c}{(2\pi)^2 \sqrt{\varepsilon_{\infty}}} \left(\frac{k_B T \sqrt{\varepsilon_{\infty}}}{\hbar c} \right)^3 \int_0^{\infty} \frac{x^4 e^x}{(e^x - 1)^2} dx$$ But we have, $\int_{-\infty}^{\infty} \frac{x^4 e^x}{(e^x - 1)^2} dx \cong 26$ $$\frac{J(T)}{\Delta T} \cong 26 \frac{k_B c}{(2\pi)^2 \sqrt{\varepsilon_{\infty}}} \left(\frac{k_B T \sqrt{\varepsilon_{\infty}}}{\hbar c} \right)^3$$ Anvar A. Zakhidov, University of Texas at Dallas #### **Phonon-Polaritons:** Contribution to Thermal Conductivity: Resonance with Optical Phonon at $\omega = \omega_{\perp}$ $$k^{2} = \frac{\varepsilon_{\infty}\omega^{2}}{c^{2}} \left(\frac{{\omega_{\parallel}}^{2} - \omega^{2}}{{\omega_{\perp}}^{2} - \omega^{2}} \right), \quad \varepsilon(\omega) = \varepsilon_{\infty} \left(\frac{{\omega_{\parallel}}^{2} - \omega^{2}}{{\omega_{\perp}}^{2} - \omega^{2}} \right)$$ $$\frac{J^{BULK}(T)}{\Delta T} = \frac{k_B c}{(2\pi)^2 \sqrt{\varepsilon_\infty}} \left(\frac{k_B T \sqrt{\varepsilon_\infty}}{\hbar c} \right)^3 \left\{ \int_0^{x_\perp} \left(\frac{(x_\parallel^2 - x^2)(x_\perp^2 - x^2)}{(x_\perp^2 - x^2)^2 + 4x^2 x_\perp^2 \delta^2} \right) \frac{x^4 e^x}{(e^x - 1)^2} dx + \int_{x_\parallel}^{\infty} \left(\frac{(x_\parallel^2 - x^2)(x_\perp^2 - x^2)}{(x_\perp^2 - x^2)^2 + 4x^2 x_\perp^2 \delta^2} \right) \frac{x^4 e^x}{(e^x - 1)^2} dx \right\}$$ $$x_{\perp} = \frac{\hbar \omega_{\perp}}{k_B T}, \quad x_{\parallel} = \frac{\hbar \omega_{\parallel}}{k_B T}$$ ### Major Difference: Density of States Anvar A. Zakhidov, University of Texas at Dallas ### UT D # Resulting Enhancement of Heat Conductance Anvar A. Zakhidov, University of Texas at Dallas # Comparison of Polaritonic K(T) in SiC and MgO Anvar A. Zakhidov, University of Texas at Dallas ## Position and intensity of the enhancement peak is tunable Depends on: - •Frequency ω_{TO} - Line width $\delta\omega$ - •Polaritonic gap Δ To get a peak at RT, we need optical phonons with $\omega_{TO} = 1500 \text{ cm}^{-1}$ # Thin Films: Radiative contribution to thermoconductivity $$q^2 = \frac{\omega^2 \varepsilon_\infty}{c^2} - \left(\frac{\pi}{L}s\right)^2$$ Film thickness L = $\lambda_{\rm TO}/2$ $$G^{eff}(L,T) = \frac{1}{L} \frac{J^{MC}}{\Delta T} = \frac{2}{L} \frac{k_B \varepsilon_{\infty}}{c(2\pi)^2} \left(\frac{k_B T}{\hbar}\right)^2 \sum_{s=1}^{\infty} F(x_s)$$ $$F(x_s) \equiv \int_{x_s}^{\infty} x^2 \sqrt{x^2 - x_s^2} \frac{e^x}{(e^x - 1)^2} dx \qquad \omega(q = 0) = \frac{\pi c}{L\sqrt{\varepsilon_{\infty}}}$$ $$x_s \equiv \frac{\hbar\omega(q=0)}{k_BT}s, \ s=1,2,\dots$$ Anvar A. Zakhidov, University of Texas at Dallas ### UTD #### **Dispersion of Cavity polariton** ## $\Gamma(\omega) \propto DOS_{MC} \times v_{GROUP}$ Anvar A. Zakhidov, University of Texas at Dallas #### Thin Films: ## Phonon-polariton contribution to thermal conductivity $$q^2 = \frac{\varepsilon_{\infty}}{c^2} \left(\omega^2 - \omega_c^2 + \omega^2 \left(\frac{\omega_{\perp}^2 - \omega_{\parallel}^2}{\omega^2 - \omega_{\perp}^2} \right) \right)^2$$ $$\frac{J^{MC}}{\Delta T} = \frac{k_B \varepsilon_\infty}{c(2\pi)^2} \left(\frac{k_B T}{\hbar}\right)^2 \left\{\int_{x_1}^{x_\perp} f(x,x_c,x_\parallel,x_\perp) dx + \int_{x_2}^{\infty} f(x,x_c,x_\parallel,x_\perp) dx\right\}$$ $$f(x,x_c,x_{\parallel},x_{\perp}) \equiv \frac{x^2 e^x}{(e^x-1)^2} \sqrt{x^2-x_c^2+x^2 \left(\frac{x_{\perp}^2-x_{\parallel}^2}{x^2-x_{\perp}^2}\right)}$$ Thin films = Planar waveguides = Planar microcavities # Thin films: resulting enhancement of thermal conductivity (Again from difference in DOS) Anvar A. Zakhidov, University of Texas at Dallas #### Relative Enhancement of Heat Conductance by Polaritonic Effect in MICROCAVITY: The ratio of G res to G nonres #### Thick samples: $\Lambda(\omega) < d$ Diffusive heat transfer The thermal conductivity $\kappa(T)$ can be calculated by the using of following well-known expression $$\kappa(T) = \frac{1}{3} \sum_{p} \int C(\omega)v(\omega)\Lambda(\omega)d\omega,$$ (4) where ω is the polariton frequency, $C(\omega)$ is its thermal capacity, $v(\omega)$ is its the group velocity, and $\Lambda(\omega)$ is its mean-free-path. The sum is carried out over two transverse polariton polarizations p. #### Phonon-polariton in heat conduction V. R. Coluci^{1,3}, A. A. Zakhidov ¹, and V. M. Agranovich^{1,2*} ¹NanoTech Institute and Department of Chemistry, University of Texas, Richardson, Texas 830688 ² Institute of Spectroscopy, Russian Academy of Sciences, 142190 Troitsk, Moscow Region, Russia and Anvar A. Zakhidov, University of Texas at Dallas ### Specific Heat C(ω) $$\begin{split} C(\omega) \; &=\; \frac{1}{V} \frac{dE}{dT} = \\ &=\; \frac{D(\omega)}{V} \frac{(\hbar \omega)^2 e^{\hbar \omega/k_B T}}{k_B T^2 (e^{\hbar \omega/k_B T} - 1)^2}. \end{split}$$ $$E(\omega,T) = \hbar\omega \frac{D(\omega)}{\exp(\hbar\omega/k_BT) - 1},$$ where the density of states $D(\omega)$ is given by $$\frac{D(\omega)}{V} = \frac{4\pi k^2}{(2\pi)^3} \frac{dk}{d\omega}.$$ # Mean free path $\Lambda(\omega)$ of Phonon-Polaritons: Since the intensity I is proportional to the squared electrical field we have $$I \sim |E|^2 \sim e^{i2kz} = e^{i2(n'+in'')\omega z/c} \sim e^{-2n''\omega/c} = e^{-z/\Lambda(\omega)}$$ $$\Lambda(\omega) = \frac{c}{2\omega n^{\prime\prime}(\omega)}.$$ Using the relation $$\frac{k^2(\omega)c^2}{\omega^2} = (n' + in'')^2 = \varepsilon(\omega) = \varepsilon' + i\varepsilon'', \qquad (11)$$ and assuming weak absorption $((n'')^2 \simeq 0)$ one can obtain $$\varepsilon'(\omega) = \varepsilon_{\infty} \left(1 + \frac{(\omega_{\parallel}^2 - \omega_{\perp}^2)(\omega_{\perp}^2 - \omega^2)}{(\omega_{\perp}^2 - \omega^2)^2 + 4\Gamma^2\omega^2} \right), \quad (12)$$ $$\varepsilon''(\omega) = \varepsilon_{\infty} \left(\frac{2\Gamma\omega(\omega_{\parallel}^2 - \omega_{\perp}^2)}{(\omega_{\perp}^2 - \omega^2)^2 + 4\Gamma^2\omega^2} \right),$$ (13) $$n'(\omega) = \sqrt{\varepsilon'(\omega)}, \quad n''(\omega) = \frac{\varepsilon''(\omega)}{2n'(\omega)}.$$ (14) Anvar A. Zakhidov, University of Texas at Dallas # Check of Approximation for $\Lambda(\omega)$ in MgO FIG. 2: Absorption spectra of MgO. Experimental points correspond to the MgO crystal at T=305 K with 0.16 mm thick 7 . The dotted line just connects the points. ## Polaritonic K(T) in kinetic limit $$\kappa(T) = \frac{k_B^3 T^2}{3\pi^2 \hbar^2 c} \left[\int_0^{x_\perp} h(x) dx + \int_{x_\parallel}^{\infty} h(x) dx \right]$$ where $$x(T) \equiv \frac{\hbar \omega}{k_B T}, \ x_\perp(T) \equiv \frac{\hbar \omega_\perp}{k_B T}, \ x_\parallel(T) \equiv \frac{\hbar \omega_\parallel}{k_B T},$$ $$h(x) \equiv \frac{x^3 e^x}{(e^x - 1)^2} \frac{\sqrt[3]{\varepsilon'(x)}}{\varepsilon''(x)}$$ Anvar A. Zakhidov, University of Texas at Dallas ### Comparison of Polaritonic contribution with experimental K(T) FIG. 3: Thermal conductivity as function of temperature. The lines were obtained using the expression (16). The inset graph is the zoom for the region 600 K< T <2200 K. ### Promise of Fullerene M_6C_{60} for Polaritonic K(T) PHYSICAL REVIEW B VOLUME 46, NUMBER 3 #### Giant vibrational resonances in A_6C_{60} compounds Ke-Jian Fu,* William L. Karney, Orville L. Chapman, Shiou-Mei Huang, Richard B. Kaner, François Diederich, Károly Holczer, * and Robert L. Whetten F_{4u} optical IR mode is a great candidate for OP-Polariton with tunable K(T). The intensity of optical absorption increase 88 times (!) upon doping x=6 electrons in C60 Oscillator strength $S\sim x^2,$ increases dramatically, Polariton Gap (TO-LO splitting): $~\Delta\sim S^{1/2}~$, So that the parameter $\eta \sim x$ Polaritone Thermal conductivity $K(T) \sim \eta \sim x$, K becomes tunable by doping level x. K can be increased x times (6 in measured case) Anvar A. Zakhidov, University of Texas at Dallas # Map of materials to choose ω and η | Material | ω _⊥ (cm ⁻¹) | ω (cm ⁻¹) | € _∞ | η | |----------|---|--|----------------|-------| | TlBr | 48 | 114 | 5.41 | 1.375 | | TICI | 64 | 161 | 5.1 | 1.516 | | RbI | 75 | 103 | 2.62 | 0.373 | | AgBr | 81 | 136 | 4.62 | 0.679 | | AgCl | 103 | 171 | 4.04 | 0.660 | | K-I | 103 | 144 | 2.59 | 0.398 | | Kbr | 116 | 168 | 2.34 | 0.448 | | NaI | 117 | 181 | 3.03 | 0.547 | | RbCl | 119 | 178 | 2.14 | 0.496 | | NaBr | 135 | 210 | 2.63 | 0.556 | | KCl | 144 | 216 | 2.16 | 0.500 | | RbF | 160 | 293 | 1.93 | 0.831 | | NaCl | 164 | 262 | 2.31 | 0.598 | | LiBr | 173 | 354 | 3.16 | 1.046 | | KF | 192 | 330 | 1.85 | 0.719 | | LiCl | 204 | 425 | 2.75 | 1.083 | | NaF | 246 | 424 | 1.72 | 0.724 | | LiF | 304 | 660 | 1.9 | 1.171 | Map of materials to choose ω and η 402 719 970 9.1 2.956 0.098 0.825 0.219 Anvar A. Zakhidov, University of Texas at Dallas 366 394 796 # Idea of IR Phonon-Lasers: Condensation of phonon-polaritons in planar microcavities at Room-T GaP MgO SiC - •Exciton-polariton condensation has been recently demonstrated in semiconductor MC. - •If condensation of lowest energy cavity phonon-polaritons is achievable, IR lasing would become possible with zero pumping threshold. - •The life-time of phonon-polaritons is a crucial parameter: $t_{lifetime} > t_{relaxation}$ is needed ### New Concepts: "Phonon-Polariton Laser" ### **Phonon-Polariton Laser** **Polariton Laser** - The polariton laser is a relatively new lasing mechanism postulated by several research groups and recently observed in GaAs at cryogenic temperatures by a Japanese researcher visiting in the US. The laser operates on the principle of Bose-Einstein condensation of excitonic polaritons within microcavities to align phase, with radiation from the condensate. Theoretical calculations by Professor Kavokin fs group indicate that the same opto-electronic effects will be possible in widebandgap semiconductors at room temperature. Their calculations show that the kinetic blocking of polariton relaxation preventing formation of the B-E condensation of polariton phase at low temperatures should disappear at higher temperatures. These lasers have very low threshhold currents, are very efficient, produce very little heat, and should have applications in very low power optical communications and optical computing. ### **European Activities** • New Laser Principle for Low Power and Fast Optoelectronic Devices: Dr. Harvey, of ARL-ERO, visited Blaise Pascal University, FR, to discuss new room temperature lasing mechanism based on Bose-Einstein condensation in wide-bandgap semiconductor microcavities. This opens the door to very low power laser communications, THz optical signal processing, quantum computing, spintronic devices, THz modulation in photonic bandgap structures, and THz electronic signal processing. Such devices will enable the communication and processing of the massive amounts of data necessary to support FCS concepts. The Physics Dept at, Blaise Pascal University, has a very strong theoretical program and a good experimental program which is focusing on electron-light interactions in semiconductors, in particular excitonic polariton effects in semiconductor microcavities. Professor Kavokin leads a European collaboration funded by the European Community and focused on phenomena in semiconductor microcavities under the EC Framework program on "High Technology for Communications and Information Processing". Anvar A. Zakhidov, University of Texas at Dallas #### **Polariton Transistor** • THz Excitonic Polariton Transistor and THz Optoelectronic Devices - The Blaise Pascal group has shown theoretically and experimentally that the excitonic polaritons can be accelerated in the plane of microcavities, with the gradient of the microcavity thickness acting as the forcing function. Observed velocities are one to two orders of magnitude faster than the electronic ballistic transport in bulk semiconductors, with the potential for using the polaritons as carriers in a very fast transistor type device and for ultrafast optical processing. • ### Polaritonics: bridging the gap between electronics and photonics - Between electronics and photonics there exists a frequency gap of approximately 2 octaves, i.e. the frequency range between 100~GHz and 10~THz. Here we demonstrate that phonon-polaritons in ferroelectric crystals like LiNbO\$_3\$ or LiTaO\$_3\$ may be able to bridge this gap. The ability to fabricate structures within the crystal by femtosecond laser machining facilitates all integrated signal guiding and processing. Spatiotemporal imaging is employed for direct visualization of the electromagnetic field within the crystal. Polaritonic resonators, waveguides, photonic crystals and focusing, dispersive, and diffractive elements will be demonstrated. - Authors: David Ward, Thomas Feurer, Eric Stats, Joushua Vaughan, Keith Nelson, Massachusetts Institute of Technology) Anvar A. Zakhidov, University of Texas at Dallas #### Conclusions on K(T) by Phonon-Polaritons - Ph-Polaritons are found to contribute to K(T) of thin films, with T-peak. Position of T-peak depends on Ω op, the line width of OP and the TO-LO splitting, - 2. K(T) can be 10-20 times stronger than the conventional radiative contribution to K by free photons. - 3. T-peak shifts to lowest T in microcavities ($L \sim 1-10 \mu m$), which can be used in cryogenic heat transfer. - 4. To create a material with high enough polaritonic K(T) at RT, compared to the usual, phonon Kph one should create an organic material with OP at 1500-2000 cm⁻¹, which has large oscillator strength In organic materials Kph is usually low (< 0.1-1 W/mK), the Kpol can become a main contribution. - 5. One candidate for polaritonic heat pipe, can be a doped fullerene film M_xC₆₀ in which a giant oscillator strength S enhancement is found, which is quadratic in doping level x: $S \sim x^2$. - 6. The strong dependence of Kpol(T) on S(x) leads to tunability of K(T) by charge transfer and thus may be used in "polariton-transistors", in which K can be amplified by charging gate G. - 7. Phonon-Polaritons can be used for "Polariton-lasers", which will emit monochromatic and coherent IR radiation, due to Bose-Einstein condensation in microcavity. #### Our Main Systems and Materials: - 1. New Mechanism of Phonon-Polariton Thermal Conductivity - 2. Carbon Nanotube Systems with Enhanced K(T) CNT: - CNT Fibers and Yarns and- Oriented CNT-ribbon aerogels **Prove of Unbundling: Twice Increased Diameter of Fibers** ### **SEM images of Purified Unannealed Oleum -spun** Phonon Transistor in 'OFF" state HiPCo fibers Transistor in 'ON" state Before cycling in EMIIm Fiber diameter Å 50 μm After cycling in EMIIm Fiber diameter Å 100 μm Anvar A. Zakhidov, University of Texas at Dallas #### **Phonon Transistor with** Electrochemical Charge Injection Gate #### Gate function: C= charge/voltage C= Area × dielectric constant /d Area/weight is above 300 m²/gm; d is in nanometers #### Modulation of Thermal Conductivity K(T) Charge injection will cause change in tube-tube interaction, which changes Ω of intertube phonon and modulate The Tube-Tube scattering. ### **Charging Setup:** - SWNT paper was used to charge and study the effect of charge injection in field emission characteristics. SWNT paper was was used as both the positive and negative electrode. - Chronopotentiometry was used for performing the double layer charging. Princeton model 273A instrument contains both a potentiostat and a galvanostat, and hence can perform both controlled potential (potentiostatic) and controlled current (galvanostatic) experiments. - Cyclic Voltametry was also performed before the charging by cycling from -0.2 to 0.9V. The direction of the potential is reversed at the end of the first scan. This has the advantage that the product of the electron transfer reaction that occurred in the forward scan can be probed again in the reverse scan. It is a powerful tool for the determination of formal redox potentials, detection of chemical reactions that precede or follow the electrochemical reaction and evaluation of electron transfer kinetics. Anvar A. Zakhidov, University of Texas at Dallas ### **Charging I-t Curves** Capacitance of SWCNT paper is very large: C ~ 20-30 F/g ### Tuning K by Charge Injection Anvar A. Zakhidov, University of Texas at Dallas # Tuning K by Charge Injection: A Step towards Phonon Transistor Thermal diffusivity and thus thermal Conductivity of CNT is proved to be tuned by Charge injection into Oriented CNT paper at V = 0.5 V Effect is 25 %: From D = 15.2 mm2/s to 21.6 mm2/s # Draw and Twist of yarns from MWNT forests Fig. S2. SEM micrographs showing the structures formed during the draw-twist process. The relationships between the SEM micrographs of Fig. 1 and Fig. 2A are shown, as well as a higher magnification image of the partially bundled MWNTs being pulled from the forest wall. The draw twist process was interrupted, and the sample was transferred to a SEM for recording these images. # High Thermal Diffusivity of Single CNT Yarn: Better than Cu # Thermal conductivity of Single CNT Yarn: Better than Cu - The thermal conductivity λ of single-strand MWNT yarn was obtained at room temperature from the relationship $\lambda = \rho C p D$, by measuring the thermal diffusivity D, density ρ , and specific heat capacity Cp. The measurements of D were carried out using the laser flash technique. - One end of a specimen of length L is uniformly irradiated by a laser beam Q=Qosin ωt. - $\lambda = \rho CpD = 0.8 \text{ g/cm} \cdot 0.715 \text{ J/gK} \cdot 2.20 \text{ cm} 2/\text{s} =$ - $1.25 \text{ W/cm} \cdot \text{K} = 125 \text{ W/m} \cdot \text{K}$, - where the specific heat capacity of graphite with density 2.26 g/cm2: Cp(300K) = 8.58 J/(mol K) = 0.715 J/gK [1], (For comparison the specific heat capacity value for 10 µm Amoco P-55 carbon fibers, with density of 2 g/cm2 at 25oC is 0.717 J/gK [2]), ρ =0.8 g/cm3 is the density of fiber, and D=2.20 cm2/s is the thermal diffusivity of the fiber. - For comparison, the thermal diffusivity of thin wire (100µm) of copper and gold are much lower: Dcopper = 117 mm2/s, Dgold = 130 mm2/s. Anvar A. Zakhidov, University of Texas at Dallas ### 'Draw-Twist' process to convert MWNT #### in a forest to 'Twisted Yarns' ### Multifunctional Carbon Nanotube Yarns by Downsizing an Ancient Technology M. Zhang, Ken Atkinson, Ray Baughman, Science 306 (2004) 1358 Fig. S1. Photograph taken during interruption of the draw-twist process used to convert MWNTs in a forest to a twisted MWNT yarn. The overlapping images of both the nanotube wedge and yarn are a result of reflection in the silicon substrate. ### **SEM** images of 'Twisted Yarns' Anvar A. Zakhidov, University of Texas at Dallas # Oriented Multiwall CNT Thin Sheets: Aerogels with strongly anisotropic K(T) # NanoTech Institute MWNT Sheet Fabrication Process Sheets (presently 5 cm X 1 m) are fabricated At 3 m/minute. These width and length are not fundamentally limited and the rate is limited by our present draw apparatus. We have promising initial results for diverse applications: - * transparent elastomeric electrodes; - * light-emitting diodes; - * incandescent sources of polarized light; - * two-dimensionally reinforced composites; & microwave absorbing appliqués Anvar A. Zakhidov, University of Texas at Dallas ## Spun nanotube sheets as an incandescent light source. The light output is polarized, with a degree of polarization that increases with wave length from 0.6 at 500 nm to 0.66 at 780 nm. ### Polarized Emission of Nanotube Sheet Incandescent Light Source Spectral radiance of incandescent light from single sheet of parallel carbon nanotubes: a) linear scale, b) semi logarithmic scale. The solid line in a) is a fit by black body radiation with T=1350 K. Anvar A. Zakhidov, University of Texas at Dallas # Optical Transparency of MWNT Sheet Polarizer Alignment: Perpendicular Parallel Resistance: $\sim 600 \ \Omega/\Box$ (in aligned direction) $\sim 15 \ K\Omega/\Box$ (in cross direction)